Moore 7

Timothy Moore

Composition: Unit 1, L4 Essay Draft Version

21 August 2006

Score: N/A on draft versions

MODDING (draft version)

Scoring Guidelines:

10 points
1. Does the essay have an introduction?

10 points
2. Is there a clear thesis statement that states the main idea of the essay?

10 points
3. Are there two or more paragraphs that support the thesis statement?

10 points
4. Does the essay have a conclusion?

10 points
5. Does the writing have a consistent voice and identifiable tone?

15 points
6. The writing is clear and easy to understand; all of the paragraphs and the details in the paragraphs support the thesis; the ideas are presented in a way that makes sense.

10 points
7. Main ideas are connected by appropriate transitions.

10 points
8. There are no errors in language (grammar, punctuation, capitalization, spelling) that interfere with the reader's understanding.

OUTLINE:

 I. Introductory Paragraph(s)

 A. Attention Getting Opening – Chase scene but reader won't know it is a game at first.

 B. Thesis: Game modding is a team effort

 II. Prepare for team building with communication hub

 A. Website

 B. Forum

 C. IMing

 III. Concept Work

 A. Idea

 B. Story

 C. Concept Art

 IV. Creating the 3-D World

 A. Characters

 B. Objects

 C. Environments/Maps

 V. Cut-Scenes

 A. Animations

 B. Voice

 C. Music

 VI. Coding Debugging

 VII. Distributing

 VIII. Conclusion

Running through the dark, wet alley ways while dodging bullets like rainfall from the gunfire above. Gunmen chasing close behind, unleashing their weapons pouring lead into anything and everything that moved. Reaching a dead-end, an old metal door chained and locked was the only way out. Whipping out my pistol a shoot off the padlock and chains and ram the door with my shoulder. The door smashed open with a loud bang. I run off into the streets, when the gunmen arrived I had put good distance between me and them. But that distance wouldn't last long,
I.A. ATTENTION-GETTING OPENING

Suggestions and Revision Notes

 IX. Introductory Paragraph(s)

 A. Attention Getting Opening – Chase scene but reader won't know it is a game at first.

Notes from Mom:

I love the idea of starting out with a chase scene!

I love your analogies “bullets like rainfall from the gunfire above”, “unleashing their weapons”

O In trying to have pace don't let yourself start using sentence fragments. It is easy to do when you are beginning lots of sentences with 'ing' words. Just go over each sentence to be sure you have a subject and verb.

O See if it picks up the pace even more by substituting shorter verbs for some of the 'ing' ones.

O There is some verb tense shifting toward the end of this paragraph – present tense shifts to some past tense verbs.

It's not a movie, it's not a plane, and it's not superman either. It's game, or, a mod of one. Modding is short for modifying, mod is a modification to an existing game. Some mods might make a slight change like add a weapon, or make it harder, easier, or longer. Those are called mini-mods, depending on size, maybe just plain mod. Some mods completely modify everything, getting down and modifying the code and changing the slightest things to the most massive things. Those are called a TC, meaning total conversion, meaning nearly everything is changed.
INTRODUCTORY PARAGRAPH

Suggestions and Revision Notes

 B. Thesis: Game modding is a team effort

Notes from Mom:

I recognize that you are using this paragraph to give some much needed background about what modding is, but this now puts your paragraph with the thesis statement all the way down to the third paragraph. Is there any way you can make the background more concise and combine it with the thesis paragraph?

Now, you might want to make a mod, make your own game and let other people play it. But making a mod can be a big project, especially a TC. Some mods that have a great deal of change needed to be done can take years. There's a lot of different tasks in mod making, rarely a large mod will be made by one person, instead, it will be made by a whole team. Each member has a specific job, your team is important, and you have to keep them together, their unpayed and they can leave anytime. A mod team is completely made by volunteers, they do the work because it's fun or it's just someone's hobby to do so. But the team won't just appear, you'll need to get one together before moving on. I'm going to give you a quick run on the process of mod making.
THESIS PARAGRAPH

Suggestions and Revision Notes

 C. Thesis: Game modding is a team effort

Notes from Mom:

I can see your thesis peeking through How about more clarity though? Instead of splitting “But making a mod can be a big project, especially a TC,” and later, near the end of the paragraph, “I am going to give you a quick run on the process pf mod making.”, how about bringing both together and save some of the sentences that come in between for the next paragraph on preparing for team building. This will allow you to combine this and the previous paragraph together.

It all starts with an idea, some ideas are story heavy with tons of dialog and a long, deep and interesting story. Others are simple, with not much story, but more for a fun experience. Some mods might have tons of gunfights and slow-mo wall-walking moves. Some might have no guns, but relies on the story and area around you. Some horror mods have no guns and few enemies, but the sound, the lights and the atmosphere around you is enough to afraid, and that, to some people can be fun. Different styles have different needs, horror mods need a good sound effect maker and composer. Mods heavy with gunfights would benefit from destructilbe environments.
PREPARE FOR TEAM BUILDING WITH COMMUNICATION BUILDING

Suggestions and Revision Notes

 X. Prepare for team building with communication hub

 A. Website

 B. Forum

 C. IMing

Notes from Mom:

I can see that you have diverted from your outline here. This has a clear topic sentence, “It all starts with and idea . . .” In the next paragraph you go into the decision on the engine, then embedded in that paragraph is the topic of communication. Since your thesis is about the project being a team effort, how about trim the idea and the engine parts down and tie into communication building so your paragraphs stay focused on team elements more.

A good place to move the thoughts that you have here about stories being simple or complex might be the paragraph on concept work or cut-scenes. This topic pops up there again I noticed.

Don't forget your subtopics of website, forum, and Iming. Emphasize them since the key element to team building is communicating. Clarify the channels you use to do this.

Once you have an idea, the next thing is to pick which game your wanting to mod. This is important because it's also choseing the engine you'll be using. The engine is what the game is based on, the engine is, basically, the engine. Much like one in a car, it powers the rest of the machine. A game engine is much the same. Once you've picked a suitable engine for your mod. Next thing is to get a team together to help make it. But, how are they to know about this mod? The Internet is a huge place, teeming with hundreds of talented people. So a site is the perfect way to get a team together, plus, it lets people know what it's about, what's the idea behind the mod, which then you could have a good size community. If your site has a forum where messages can be posted, and if you get a community going. Then you'll get valuable feedback and suggestions to the mod, which can help it become out better in the end. Your site could be simple you telling you what it's about, or, it could have tons of images and a professional look, thing is, the better usually means the harder. But if looks good, then usually it is easier to get the team because of it's professional look. It shows that you put work into it and that your not just going to stop working on the mod because you get bored of it. Once you've gotten most of the site done, you'll want a page that has a list of team members that you'll need. Getting team members is a tough job, you'll want to search around the 'net for some good communities of artists, modelings, sound effect makers, and composers, and sometimes voice actors. And see if anyones willing to help out.
See the last revision suggestion box.

First thing you'll want is a concept artist, so when the rest of the team gets to work they'll have a visual image on work off of, say, a character concept image will help more than a description when making the character for the game. So that's the first thing you'll want, now, you'll want modelers, animators, and texture makers to turn the concepts into 3D objects and characters in game. When that's being worked on, you'll also want someone to create the levels for all the characters and objects to go into. There will most likely be many levels so this will be an ongoing project throughout the whole process.
CONCEPT WORK

Suggestions and Revision Notes

 XI. Concept Work

 A. Idea

 B. Story

 C. Concept Art

Notes from Mom:

Looks like the first two subtopics were worked in earlier. I do think they would be stronger if you followed your original plan though. I like how you directly started talking about concept artist instead of the less team member phrasing of just talking about concept art in general. Since your theme is the team aspects of modding this is a great idea.

I would find a better transition sentence since you already have several steps before this one. Saying “First thing you will want . . .” when other first things have already occurred is a bit confusing.

If your idea had a lot of story, then you'll most likely use plenty of cut-scenes (in-game movies) and dialog. This requires more than one person to finish a cut-scene, it's quite a team effort. First, you'll need your characters, and also you'll need a level for the character to be in. Say, you need him to run and jump out of a window or a big gunfight scene starts up in a cafe and he rolls over behind the counter for cover. You'll need animations for him to move and do special moves like rolling over the counter. Other wise, he'll be 'hovering' around, passing through anything. Also, music can greatly enhance any cut-scene, setting mood and makes it just a little more immersive.
CONCEPT WORK

Suggestions and Revision Notes

 XII. Creating the 3-D World

 A. Characters

 B. Objects

 C. Environments/Maps

It would appear that you decided to combine these two parts of your outline into one. I will comment in the next part just below then.

CONCEPT WORK

Suggestions and Revision Notes

 XIII. Cut-Scenes

 A. Animations

 B. Voice

 C. Music

Notes from Mom:

I like this paragraph very much. I wouldn't meddle with it much. It emphasizes team effort very nicely and brings up neat facts about designing that the audience probably doesn't realize and will find interesting.

Also, these characters and weapons need to put in, but how are you going to make the character pick-up that shotgun and use it? The coder is the programmer. He is one of the most important members of the team, without him, the items in the game won't work, the character might not be able to do something you want him to do, or, plain and simple. You can get the character to work in the game. Coding is done throughout the whole process as well, but since the team doesn't come all at once, it might not go together as planned, but mostly the coder works throughout most of the whole process, working on features, weapons and other things. After the coding gets done is debugging time, making sure that there's no glitches, sometimes you don't want the character to fly or walk through a wall, so you need to test and fix errors and glitches.
CODERING DEBUGGING

Suggestions and Revision Notes

 XIV. Coding Debugging

Notes from Mom:

Any ideas for a better transition sentence than the “Also ...”?

After that, you host it up on the Internet and let people download it and enjoy it. Afterwards there are usually a few patches to fix up some of the glitches that made it through the play testing and first release
DISTRIBUTING

Suggestions and Revision Notes

 XV. Distributing

Notes from Mom:

You might have been losing concentration by this point. It doesn't seem as developed as the other paragraphs. How about bringing in an element that again reverberates the team side – the players enjoying it.

Mod making is a hard and complex job, but it's also a very rewarding one. Getting your team, your site, and more so keeping the team together is quite a task. But making it can be a great time, and it's great when it's finally released upon the public for all to enjoy.
CONCLUSION

Suggestions and Revision Notes

 XVI. Conclusion

Notes from Mom:

Very nice conclusion!

Overall comments:

I can tell you are passionate about this topic; The word count came to about 1400 words. LOL. I like it when it seems like you are enjoying a composition.

I know this is your draft version and I don't want to harp too heavily on mechanics on a draft, but I noticed lots of fragments and run on sentences throughout the essay. Watch that you clean them all up in the final draft. :0)

Don't forget to double-check the scoring guidelines before you begin revision work and again before you turn in your final version.

I think you have a very fine draft of your essay. I enjoyed reading it very much. I am looking forward to seeing your final version.

